MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A 7\$0 m March 1964 Crystal-Field Splittings of the Hund Ground States of nd^N lons in S4 Symmetry: Theory and Application to the Ga³⁺ Site of Gd₃Sc₂Ga₃O₁₂ by Clyde A. Morrison Richard P. Leavitt AD-A140 623 U.S. Army Electronics Research and Development Command **Harry Diamond Laboratories** Approved for public release; distribution unlimited. Adelphi, MD 20783 APR 27 1984 OTIC FILE COF The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturers' or trade names does not constitute an official indorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | 1. REPORT NUMBER 2. GO | VT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | HDL-TR-2040 | 40623 | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | Crystal-Field Splittings of the Hund Ground State | | | lons in S ₄ Symmetry: Theory and Application to | the Ga ³⁺ | | Site of Gd ₃ Sc ₂ Ga ₃ O ₁₂ | 6. PERFORMING ORG, REPORT NUMBER | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(#) | | Chule A Marriaga | | | Clyde A. Morrison Richard P. Leavitt | PRON: CJ42400601CJA9 | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Harry Diamond Laboratories | Program Ele: 61102A | | 2800 Powder Mill Road | DA Proj. No: ₩61102A31B | | Adelphi, MD 20783 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Night Vision and Electro- | March 1984 | | Optics Laboratory | 13. NUMBER OF PAGES | | Ft. Belvoir, VA 22060 14. MONITORING AGENCY NAME & ADDRESS(If different from C | 25 | | 14. MONITORING AGENCY NAME & ADDRESS(II dittorent from C | | | | Unclassified | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | | SCHEDULE | | Approved for public rele | ease; distribution unlimited. | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 18. Supplementary Notes | k 20, If different from Report) | | DRCMS Code: 61110231B0011
HDL Project No: 307432 | Put Script N | | | | | Transition-metal ions | B-itnn les that + Au3+ A sub nn | | Lasers | p reply a sea that | | Gadolinium scandium gallium garnet
Cr3+, Ni3+, Mo3+, Pd3+, W3+, Ti3+, Zn3+, Ag3 | 1 | | Cr3+, Ni3+, Mo3+, Pd3+, W3+, Ti3+, Zn3+, Ag3 | +, Au3+ / A = ub nn | | | | | We discuss the use of the weak-field approxit the splittings of the Hund ground states of nd io chosen as an illustration is Gd3Sc2Ga3O12 (gat this crystal, the nd ions enter the Ga32 sites substitle Ga32 site, and crystal-field parameters, Bnm. 1 to 9. The results of the calculations are discuss | mation and the point-charge model to calculate ns (1 < N < 9) in S ₄ syrnmetry. The host crystal dolinium scandium gallium garnet—GSGG), in stitutionally Lattice sums. Ann. are reported for and energy levels are given for 29 ions with N = | DD . "ON" 1473 EDITION OF ! NOV 65 IS OBSOLETI UNCLASSIFIED # CONTENTS | | | Page | |------|---|------| | 1. | INTRODUCTION | 5 | | 2. | THEORY | 6 | | 3. | LATTICE SUMS FOR Gd ₃ Sc ₂ Ga ₃ O ₁₂ | . 9 | | 4. | THE d1 AND d9 CONFIGURATIONS | 9 | | 5. | THE d ² AND d ⁸ CONFIGURATIONS | 12 | | 6. | THE d ³ AND d ⁷ CONFIGURATIONS | . 13 | | 7. | THE d4 AND d6 CONFIGURATIONS | 15 | | 8. | THE d ⁵ CONFIGURATION | . 17 | | 9. | CONCLUSION AND SUGGESTIONS FOR FURTHER WORK | 18 | | ACKN | OWLEDGEMENTS | . 20 | | LITE | RATURE CITED | 21 | | DIST | RIBUTION | 23 | | | TABLES | | | | LADUS | | | 1. | Crystallographic and X-Ray Data, Ionic Radii, and Effective
Charges for Gd ₃ Sc ₂ Ga ₃ O ₁₂ | . 9 | | 2. | Data on Ions with nd ¹ and nd ⁹ Configurations | | | 3. | | | | | Matrix Elements in S ₄ Symmetry of Crystal Field for ² D State of nd ¹ and ⁵ D State of nd ⁶ | 11 | | 4. | Crystal-Field Parameters, B _{nm} (cm ⁻¹), for nd ¹ and nd ⁹ Ions in Ga ³⁺ Site in GSGG | 11 | | 5. | Energy Levels (cm^{-1}) for ² D Level of nd^1 and nd^9 Ions in Ga^{3+} Site of GSGG | . 11 | | 6. | Data on Ions with nd ² and nd ⁸ Configurations | | | 7. | Matrix Elements in S _A Symmetry of Crystal Field for ³ F State | | | - | of nd ² | 13 | | 8. | Crystal-Field Parameters, B (cm ⁻¹), for nd ² and nd ⁸ Ions in Ga ³⁺ Site in GSGG | 12 | | | | | # TABLES (Cont'd) | | | Page | |-----|--|------| | 9. | Energy Levels (cm ⁻¹) for ³ F Level of nd ² and nd ⁸ Ions in Ga ³⁺
Site of GSGG | 14 | | 10. | Data on Ions with nd ³ and nd ⁷ Configurations | 14 | | 11. | Matrix Elements, in S ₄ Symmetry, of Crystal Field for ⁴ F and ⁴ P States of nd ³ | 15 | | 12. | Crystal-Field Parameters, B _{nm} (cm ⁻¹), for nd ³ and nd ⁷ Ions in Ga ³⁺ Site in GSGG | 15 | | 13. | Energy Levels (cm ⁻¹) for ⁴ F Level of nd ³ and nd ⁷ Ions in Ga ³⁺ Site of GSGG | 16 | | 14. | Data on Ions with nd4 and nd6 Configurations | 16 | | 15. | Crystal-Field Parameters, B _{nm} (cm ⁻¹), for nd ⁴ and nd ⁶ Ions in Ga ³⁺ Site in GSGG | . 17 | | 16. | Energy Levels (cm ⁻¹) for ^{5D} Level of nd ⁴ and nd ⁶ Ions in Ga ³⁺
Site of GSGG | 17 | | 17. | Data on Ions with nd ⁵ Configuration | 18 | | 18. | Crystal-Field Parameters, B _{nm} (cm ⁻¹), for nd ⁵ Ions in Ga ⁺³ Site in GSGG | 18 | AND SOUTH SO | Accession For | | |---------------|-------------| | TITES CRASI | | | (TAB | 1 | | j,, jumos≛ | \ | | Colonti Tarak | | | - | | | | | | v. i 11 | | | | e. € | | | | | | | | | | | | | | . 4 1 1 | | | 17 1 | | #### 1. INTRODUCTION The purpose of this report is to investigate the crystal-field splittings of the lowest level (the Hund ground state) of the configuration nd^N (n = 3, 4, 5 and 1 \leq N \leq 9) in S₄ symmetry. The particular single-crystal material considered as an illustration of our methods is $Gd_3Sc_2Ga_3O_{12}$ (gadolinium scandium gallium garnet--GSGG), in which the Ga^{3+} ion site has S₄ symmetry. The material GSGG has recently^{1,2} been shown to be an efficient laser host when doped substitutionally with Nd³⁺ (in the Gd site) and Cr³⁺ (in the Ga site). The high efficiency of this host crystal is due to broad-band absorption by chromium ions and to the efficient transfer of energy from Cr³⁺ ions to excited states of Nd³⁺ ions (4F_{3/2} and higher). The absorption bands of Cr³⁺ are much broader than those of Nd³⁺ so that more energy is extracted from the pump. The theory presented here is an extension of previous work we have done on rare-earth ions.* The present calculations represent a zeroth-order approximation, in that effects of spin-orbit and related interactions are neglected entirely and the crystal field is assumed sufficiently weak so that it does not mix together different free-ion levels. (These two assumptions together constitute the so-called "weak-field approximation." Also, we use the simplest model to describe the host lattice, the point-charge model. Refinements of this model, such as dipole and self-induced contributions to the crystal field, considered elsewhere for rare-earth ions, are not included in this work. ¹E. V. Zharikov, N. N. Il'ichev, V. V. Laptev, A. A. Malyutin, V. G. Ostroumov, P. P. Pashinin, A. S. Pimenov, V. A. Smirnov, and I. A. Shcherbakov, Spectral, Luminescence, and Lasing Properties of Gadolinium Scandium Gallium Garnet Crystals Activated with Neodymium and Chromium Ions, Sov. J. Quantum Electron. 13 (1983), 82. $^{^2}$ B. Struve, G. Huber, V. V. Laptev, I. A. Shcherbakov, and E. V. Zharikov, Tunable Room-Temperature cw Laser Action in Cr^{3^+} : GdScGa-Garnet, Appl. Phys. B30 (1983), 117. ³C. J. Ballhausen, Introduction to Ligand Field Theory, McGraw-Hill, New York (1962), chapter 4. ⁴J. S. Griffith, The Theory of Transition-Metal Ions, Cambridge Press, Cambridge, England (1961), chapter 8. ⁵D. S. McClure, Electronic Spectra of Molecules and Ions in Crystals, Part II. Spectra of Ions in Crystals, in Solid State Physics, Vol. 9, Academic Press, New York (1959), pp 399-525. ⁶C. A. Morrison, Dipolar Contributions to the Crystal Fields in Ionic Solids, Solid State Commun. <u>18</u> (1976), 153. ⁷C. A. Morrison, G. F. de Så, and R. P. Leavitt, Self-Induced Multipole Contribution to the Single-Electron Crystal Field, J. Chem. Phys. <u>76</u> (1982), ^{*}The theory for rare-earth ions is discussed in a sequence of 14 technical reports of Harry Diamond Laboratories published between October 1973 and February 1977, entitled Rare Earth Ion-Host Interactions. # 2. THEORY In the weak-field approximation, it is assumed that the mutual Coulomb interactions among the d^N electrons in the free ion are much larger than the same interaction of these electrons with the crystalline field. Also, both the Coulomb interaction and the interaction with the crystal field are assumed much larger than the spin-orbit interaction. Thus, in the remainder of the discussion, we shall ignore the spin-orbit interaction. For the $3d^N$ series, these assumptions are quite good, but they become less valid⁵ for n=4 or 5. The Coulomb
interaction within the nd^N configuration can be written as 8 $$H_{c} = \frac{1}{2} \sum_{i \neq j}^{N} \frac{e^{2}}{\left|\mathbf{r}_{i} - \mathbf{r}_{j}\right|} ,$$ or $$H_{C} = \sum_{k}^{N} \sum_{i \neq j}^{r(k)} C_{kq}^{\star}(r_{i}) C_{kq}(\hat{r}_{j}) , \qquad (1)$$ where the F^(k) (Slater parameters) are given by $$F^{(k)} = 2e^2 \int_0^\infty R_{nd}^2(r) dr \int_r^\infty R_{nd}^2(r') \frac{r^k}{r^{k+1}} dr'$$ (2) For d electrons only terms in equation (1) with $k \leq 4$ have nonvanishing matrix elements, and thus only $F^{(2)}$ and $F^{(4)}$ are needed. The $C_{kq}(r)$ are unnormalized spherical tensors related to the more familiar spherical harmonics $Y_{kq}(r)$ by $$C_{kq}(\hat{r}) = \sqrt{\frac{4\pi}{2k+1}} Y_{kq}(\hat{r})$$. The matrix elements of the Coulomb interaction are given by Nielson and Koster 9 in the form $$\langle \alpha' L' S' | H_c | \alpha L S \rangle = \delta_{LL} \delta_{SS}, \sum_{k} c_{k} (\alpha', \alpha, L, S) F^{(k)}$$; (3) the coefficients $c_k(\alpha',\alpha,L,S)$ are tabulated elsewhere for each of the states of d^N for $1 \le N \le 5$. For N > 5 the matrix elements of d^{1C-N} are identical to those of d^N . ⁵p. S. McClure, Electronic Spectra of Molecules and Ions in Crystals, Part II. Spectra of Ions in crystals, in Solid State Physics, Vol. 9, Academic Press, New York (1959), pp 399-525. ⁸B. R. Judd, Operator Techniques in Atomic Spectroscopy, McGraw-Hill, New York (1963), p 221. $^{^9}C$. W. Nielson and G. F. Koster, Spectroscopic Coefficients for the p^n , d^n and f^n Configurations, The MIT Press, Cambridge, MA (1963), p 53. Eigenstates of the Coulomb interaction are found by diagonalizing the matrix formed by equation (3) for a given L and S. For states of maximum multiplicity, there is only one state for a given L and S; in particular, the Hund ground states have S as the maximum possible value (= N/2 for N \leq 5) and L the maximum value consistent with S (= N(7 - N)/2 for N \leq 5). Thus the Hund ground states are 2D , 3F , 4F , 5D , and 6S for d¹, d², d³, d⁴, and d⁵, respectively. For N > 5, Hund ground states of dN are the same as those for d¹O-N. The Slater parameters are obtained either by being fit to experimental data or by being calculated using Hartree-Fock wave functions.¹O In general, the Hartree-Fock F(k) are much larger than the corresponding F(k) obtained by fitting to the experimental data on free ions. Further, the F(k) for ions in crystals are reduced compared with their free-ion values.* The interaction of the d^N electrons with the crystal field is taken as 10 $$H_{CEF} = \sum_{nm} B_{nm}^{\star} \sum_{i} C_{nm}(r_{i}) , \qquad (4)$$ where, for d electrons, n=2 and 4 only, and where the allowed values of m depend on the crystal symmetry. The crystal-field interaction given in equation (4) can be written in terms of Racah's unit tensors 11 as $$H_{CEF} = \sqrt{\frac{10}{7}} \sum_{n} (-1)^{n/2} B_{nm}^{*} U_{m}^{(n)} . \qquad (5)$$ The matrix elements of the unit tensors, $U_{m}^{(n)}$, in equation (5) can be calculated using the Wigner-Eckart theorem to give $$\langle \alpha' L' M_{L}^{'} S' M_{S}^{'} | U_{m}^{(n)} | L M_{L} S M_{S}^{} \rangle = \frac{\langle L(M_{L}) n(m) | L'(M_{L}^{'}) \rangle}{\sqrt{2L' + 1}} (\alpha' L' S | | ^{(n)} | | \alpha L S) \delta_{SS}, \delta_{M_{S}} M_{S}^{'} ,$$ (6) where the reduced matrix elements, $(\alpha'L'S||U^{(n)}||\alpha LS)$, are tabulated (with no additional factors) elsewhere.⁹ The quantity in angular brackets in equation (6) is a Clebsch-Gordan coefficient (proportional to a 3-j symbol) and is $^{^9}C.$ W. Nielson and G. F. Koster, Spectroscopic Coefficients for the p^n , d^n and f^n Configurations, The MIT Press, Cambridge, MA (1963), p 53. ¹⁰B. G. Wybourne, Spectroscopic Properties of Rare Earths, Interscience Publishers, New York (1965). ¹¹G. Racah, Theory of Complex Spectra I-IV, Phys. Rev. <u>61</u> (1942), 186; Phys. Rev. <u>62</u> (1942), 438; Phys. Rev. <u>63</u> (1942), 367; Phys. Rev. <u>76</u> (1949), 1352. ^{*}The theory for rare-earth ions is discussed in a sequence of 14 technical reports of Harry Diamond Laboratories published between October 1973 and February 1977, entitled Rare Earth Ion-Host Interactions. tabulated. 12 Thus the calculation of the crystal-field splittings can be performed once the crystal-field parameters, \mathbf{B}_{nm} , are known. In the point-charge model* of the crystal field, the parameters \mathbf{B}_{nm} are given by $$B_{nm} = \langle r^n \rangle A_{nm} \tag{7}$$ where $\langle r^n \rangle$ is the radial expectation value of r^n calculated using Hartree-Fock wave functions, and the A_{nm} are the coefficients of a multipolar expansion of the crystal field at the site occupied by the the transition-metal ion. The A_{nm} have been evaluated for the S_4 and D_{2d} sites (equivalent for the d^N configuration) in a number of solids. 13 Frequently in the analysis of the spectra of a transition-metal ion in a solid, a cubic-field approximation is made; however, there seems to be no consistent method of making this approximation. For example, suppose the ion were in S_4 symmetry; then the nonvanishing crystal-field parameters are B_{20} , B_{40} , and B_{44} . In any cubic approximation, B_{20} is assumed to be zero. The question is how to select the best cubic B_{nm}^{C} from the B_{40} and B_{44} corresponding to S_4 symmetry. Recently, I_4 the role of the rotational invariants given by $$\overline{S}_{n} = \left[\frac{1}{2n+1} \sum_{nm} B *_{nm} B_{nm}\right]^{1/2}$$ (8) has been discussed. The \overline{S}_n have the the property of invariance under arbitrary coordinate rotation. The choice of B_{40}^C can be made unique by requiring that the corresponding \overline{S}_4 parameters in S_4 and cubic symmetries be equal. We have $$B_{40}^{C} = \lambda B_{40} \quad , \tag{9}$$ where $$\lambda = \left[7 \left(1 + 2B_{44}^2 / B_{40}^2 \right) / 12 \right]^{1/2} , \qquad (10)$$ where we have used the relation $B_{44}^{\rm C} \approx 5B_{40}^{\rm C}/\sqrt{70}$ as required in the cubic groups. ¹²M. Rotenberg, R. Bivins, N. Metropolis, and J. Wooten, Jr., The 3-j and 6-j Symbols, Technology Press, Massachusetts Institute of Technology, Cambridge, MA (1959). ¹³N. Karayianis and C. A. Morrison, Rare Earth Ion-Host Interactions: 1. Point Charge Lattice Sum in Scheelites, Harry Diamond Laboratories, HDL-TR-1648 (October 1973). ¹⁴R. P. Leavitt, On the Role of Certain Rotational Invariants in Crystal-Field Theory, J. Chem. Phys. 77 (1982), 1661. ^{*}The theory for rare-earth ions is discussed in a sequence of 14 technical reports of Harry Diamond Laboratories published between October 1973 and February 1977, entitled Rare Earth Ion-Host Interactions. # 3. LATTICE SUMS FOR Gd3Sc2Ga3O12 The crystallographic and x-ray data¹⁵ on GSGG are given in table 1. Also contained in the table are the ionic radii¹⁶ and the effective charges of the constituent ions. Six oxygen ions surround the Sc^{3+} ion at a distance of 2.04 Å,* and four oxygen ions surround the Ga^{3+} ion at a distance of 1.89 Å. (From the ionic radii we obtain 2.13 Å and 1.87 Å, respectively.) When the crystal is doped with an ion, it is important that the ionic radius of the dopant ion nearly match the ionic radius of the constituent ion it is to replace. The point-charge contributions to the A_{nm} were calculated using the data given in table 1; the results are $A_{20} = 739 \text{ cm}^{-1}/\text{Å}^2$, $A_{40} = -13,749 \text{ cm}^{-1}/\text{Å}^4$, and $A_{44} = 5,515 \text{ cm}^{-1}/\text{Å}^4$. (The coordinate system has been rotated so that A_{44} is real and positive.) TABLE 1. CRYSTALLOGRAPHIC AND X-RAY DATA, a IONIC RADII, b AND EFFECTIVE CHARGES FOR Gd₃Sc₂Ga₃O₁₂ | | | Cubic spa | ace group Ia3 | d, No. 230, | z = 8 | _ | | |----------------------|-------------------|-----------------|---------------|-------------|--------|-----------------------|--------| | Ion | Site ^C | Symmetry | × | у | Z | i.r. ^d (Å) | q (e) | | Gd | 24(c) | D ₂ | 0 | 1/4 | 1/8 | 1.06 | 3 | | Sc | 16(a) | C _{3i} | 0 | o o | 0 | 0.73 | 3 | | Ga | 24(d) | s ₄ | 3/8 | 0 | 1/4 | 0.47 | 3 | | Ga
O ^e | 96(h) | c,⁼ | -0.0202 | 0.0558 | 0.1501 | 1.40 | -2 | ^aC. D. Brandle and R. L. Barns, Crystal Stoichiometry and Growth of Rare-Earth Garnets Containing Scandium, J. Cryst. Growth <u>20</u> (1979), 1. ^bR. D. Shannon and C. T. Prewitt, Effective Ionic Radii in Oxides and International Tables for X-Ray Crystallography, vol. I. Symmetry Groups, Kynoch, Birmingham, England (1969). di.r. = ionic radius. # 4. THE d1 AND d9 CONFIGURATIONS Table 2 gives the values, where known, of $\langle r^2 \rangle$, $\langle r^4 \rangle$, ionic radii (i.r.), and energy of the next configuration above the ground configuration relative to the ground state (Δ) for a number of ions with the configurations nd¹ and FR. D. Shannon and C. T. Prewitt, Effective Ionic Radii in Oxides and Fluorides, Acta Crystallogr. <u>B25</u> (1969), 925; Acta Crystallogr. <u>B26</u> (1970), 1046. For a description of the notation, see N. F. M. Henry and K. Lonsdale, eds., eCoordinates of oxygen ion are from C. A. Morrison and R. P. Leavitt, Spectroscopic Properties of Triply Ionized Lanthanides in Transparent Host Materials, in Handbook on the Physics and Chemistry of Rare Earths, vol. 5, ed. by K. A. Gschneidner and L. Eyring, Jr., North-Holland, New York (1982), p 643. ¹⁵C. D. Brandle and R. L. Barns, Crystal Stoichiometry and Growth of Rare-Earth Garnets Containing Scandium, J. Cryst. Growth 20 (1979), 1. ¹⁶R. D. Shannon and C. T. Prewitt, Effective Ionic Radii in Oxides and Fluorides, Acta Crystallogr. <u>B25</u> (1969), 925; Acta Crystallogr. <u>B26</u> (1970), 1046. ^{*10} A = 1 nm. tC. A. Morrison, R. P. Leavitt, and M. D. Gildner, Rare Earth Ion-Host Lattice Interactions: 15. Analysis of the Spectra of Nd^{3+} in $Gd_3Sc_2Ga_3O_{12}$, HDL Technical Report (in
press). nd9. The ions given in table 2 were chosen because data exist on them concerning crystal growth, optical spectra, or electron spin resonance. fortunately, Fraga et al¹⁷ do not calculate values of <r^K> for ionization states greater than 3 for the nd^N ions. Thus, we cannot complete the crystalfield calculations on these highly ionized ions. TABLE 2. DATA ON IONS WITH nd AND nd CONFIGURATIONS | Ion | Configuration | $\langle r^2 \rangle$ (Å ²) | <r4> (Å4)</r4> | i.r. ^b (A) | Δ (cm ⁻¹) | |---|-----------------|---|----------------|-----------------------|------------------------------| | Ti ³⁺ | 3d1 | 0.5341 | 0.5769 | 0.67 | 80, 389 ^C | | Ti3+ V++ Cu2+ Zn3+ Nb4+ Mo5+ Pd1+ Ag2+ Ta4+ | 3d1 | | | 0.59 | 148, 143 | | Cu ²⁺ | 3d ⁹ | 0.2489 | 0.2097 | 0.62 ^e | 12,600 | | zn³+ | 3d ⁹ | 0.2297 | 0.1200 | | | | ир ^{4 +} | 4d ¹ | | | 0.69 | 74,000 ^f | | 10 ^{5 +} | 4d1 | | | 0.63 | 118,000 | | Pd1+ | 4d9 | 0.6899 | 0.9612 | 0.59 ^g | 31,500 | | 1q2+ | 4d9 | 0.5516 | 0.5644 | 0.89 | 63,000 ¹ | | ra ⁴⁺ | 5d ¹ | | | 0.66 | | ^aValues of $\langle r^n \rangle$ are from reference 17 and ionic radii are from reference 16. The quantity Δ is the energy of the next configuration above the ground configuration relative to the ground state. 'i.r. = ionic radius. For 4 coordination. The matrix elements of the crystal field were computed using equation (7); the results are given in table 3. The notation for the irreducible representations (IR) of S_4 is that of Koster et al. 18 Since in the S_4 group the energy levels for Γ_3 and Γ_4 are degenerate, the matrix elements for Γ_3 are omitted. Using the results from table 2, we calculated the crystal-field parameters, B_{nm} , for the Ga^{3+} site in GSGG. These results are given in table 4 along with the cubic B_{40}^{C} obtained from equation (10). The energy levels of d^1 and d^9 ions were computed using the data in tables 3 and 4, and the results are given in table 5. Note that levels of d^9 are inverted relative to levels of d^1 . The results for ${\rm Ti}^{3+}$ indicate that unless the crystal field is severely underestimated and the next electronic configuration is lowered ^CC. Corliss and J. Sugar, Energy Levels of Titanium, Til through TiXXII, J. Phys. Chem. Ref. Data $\frac{8}{2}$ (1979), 1. $\frac{d}{d}$ J. Sugar and C. Corliss, Energy Levels of Vanadium, VI through VXXIII, J. Phys. Chem. Ref. Data 7 (1978), 1191. $^{^{}m f}$ C. E. Moore, Atomic Energy Levels as Derived from the Analysis of Optical Spectra, volumes I, II, and III, National Bureau of Standards (1971). ⁹For 2 coordination. $^{^9}$ C. W. Nielson and G. F. Koster, Spectroscopic Coefficients for the p^n , d^n and f^n Configurations, The MIT Press, Cambridge, MA (1963), p 53. ¹⁷S. Fraga, J. Karwowski, and K. M. S. Saxena, Physical Sciences Data, Vol. 5, Handbook of Atomic Data, Elsevier/North-Holland, New York (1976). values of <r > are not reported for ionization states greater than 3.] ¹⁸G. F. Koster, J. O. Dimmock, R. G. Wheeler, and H. Statz, Properties of the Thirty-Two Point Groups, MIT Press, Cambridge, MA (1963). considerably, only the far-infrared spectrum of this ion would be observed. The relatively small splittings of the Zn3+ ion and the relatively large value for ζ, the spin-orbit parameter, 17 indicate that more accurate levels for this ion would be obtained by diagonalizing simultaneously the crystal-field and spin-orbit interactions within the ^{2D} state. TABLE 3. MATRIX ELEMENTS IN S4 SYMMETRY OF CRYSTAL FIELD FOR 2D STATE OF nd1 AND 5D STATE OF nd6 Note: For the corresponding matrix elements for the ²D state of nd⁹ and the ⁵D state of nd⁴, multiply all entries by -1.ª | M' | М | IRb | B ₂₀ | B ₄₀ | B ₄₄ | |----|----|----------------|-----------------|-----------------|-----------------| | 0 | 0 | Γ, | 2/7 | 2/7 | 0 | | -2 | -2 | $\Gamma_2^{'}$ | -2/7 | 1/21 | 0 | | -2 | 2 | Γ2 | o o | o | √70/21 | | 2 | 2 | Γ_2^2 | -2/7 | 1/21 | o ´ | | -1 | -1 | Γ4 | 1/7 | -4/21 | 0 | ^aThe matrix elements of Γ_3 are not given, as they are equal to those for Γ_4 . b IR = irreducible representation. TABLE 4. CRYSTAL-FIELD PARAMETERS, $\rm B_{nm}$ (cm $^{-1}$), FOR $\rm nd^1$ AND $\rm nd^9$ IONS IN $\rm Ga^{3+}$ SITE IN GSGG | Ion | B ₂₀ | B ₄₀ | B44 | B ^C 40 | |------------------|-----------------|-----------------|--------|-------------------| | Ti3+ | 394.7 | -7,932 | 3, 182 | -6, 965 | | Cu ²⁺ | 184.0 | -2,883 | 1,156 | -2,531 | | Zn ³⁺ | 169.8 | -1,649 | 661.6 | -1,448 | | Pd1+ | 509.9 | -13, 215 | 5, 301 | -11,604 | | Ag ²⁺ | 407.6 | -7,759 | 3,112 | -6,813 | TABLE 5. ENERGY LEVELS (cm⁻¹) FOR ²D LEVEL OF nd1 AND nd9 IONS IN Ga3+ SITE OF GSGG | IRª | Γ_1 | r ₂ | r ₂ | Γ3,4 | |------------------|------------|----------------|----------------|-------| | Ti ³⁺ | 0 | 395 | 2,930 | 3,720 | | Cu ²⁺ | 1,346 | 1,225 | 304 | 0 | | Zn ³⁺ | 761 | 729 | 201 | 0 | | Pd1+ | 6,220 | 5,476 | 1,253 | 0 | | Ag ²⁺ | 3,636 | 3, 262 | 732 | 0 | ^aIR = irreducible representation. ¹⁷s. Fraga, J. Karwowski, and K. M. S. Saxena, Physical Sciences Data, Vol. 5, Handbook of Atomic Data, Elsevier/North-Holland, New York (1976). values of $\langle r^{\kappa} \rangle$ are not reported for ionization states greater than 3.] # 5. THE d² AND d⁸ CONFIGURATIONS The Hund ground state for nd^2 is 3F . The ions with d^2 and d^8 configurations selected for investigation in the Ga3+ site in GSGG are given in table 6. The ionic radii of the ions given in table 6 are for coordination number 6 and are considerably larger than the i.r. for ${\sf Ga}^{3+}$ in 4 coordination. However, if say V^{3+} could be substituted into the 4 coordination site, the i.r. would be considerably reduced (the i.r. for Ga^{3T} is 0.47 Å for 4 coordination and 0.620 Å for 6 coordination 16). Of the ions with the d^8 configuration, it would appear that Ni^{2+} has the best chance of replacing Ga^{3+} in GSGG. The matrix elements of the crystal-field interaction for the 3F state of nd^2 are given in table 7. The largest matrix is 2×2 , which occurs for the Γ_2 and the $\Gamma_{3,4}$ doublets. The crystal-field parameters for the Ga^{3+} site in GSGG given in table 8 were computed using the results of tables 6 and 7. The crystal-field parameters were used to compute the energy levels of the 10 ions given in table 6; the results are given in table 9 (p 14). For the v^{3+} ion, the total crystal-field splitting is small (4,600 cm⁻¹) compared to the free-ion splitting (16,700 cm^{-1}), so that the influence of the next configuration, ³P, can be ignored in a first approximation. However for Ti²⁺ the free-ion energy separation $^{3}F-^{3}P$ and the crystal-field splittings are the same order of magnitude, so that a more precise crystal-field calculation must include the ^{3}P state. In the case of Nb^{3+} , the crystal-field splitting is much larger than the free-ion energy spacing of the $^3F-^3P$ levels, which TABLE 6. DATA ON IONS WITH nd2 AND nd8 CONFIGURATIONS | Ion | Configuration | <r2> (A²)</r2> | <r4> (Å4)</r4> | i.r. ^b (Å) | Δ (cm ⁻¹) | |-------------------------------------|-----------------|---------------------------|----------------|-----------------------|------------------------------| | Ti ²⁺
y ³⁺ | 3d ² | 0.6716 | 0.9808 | 0.86 | 10,419 ^C | | v3+ | 3d ² | 0.4571 | 0.4270 | 0.64 | 16, 700 ^đ | | Ni ²⁺ | 3d ⁸ | 0.3203 | 0.2478 | 0.69 | 8,500 ^e | | Nb3+ | 4d ² | 0.9282 | 1.4606 | 0.70 | 9,000 ^e | | Rh1+ | 4d ⁸ | 0.7682 | 1.1872 | | 9,000 ^e | | Pd2+ | 4d ⁸ | 0.6045 | 0.6744 | 0.64 [£] | 10,600 ^e | | Ag ³⁺ | 4d ⁸ | 0.4993 | 0.4372 | 0.65 [£] | | | Та ³⁺ | 5d ² | 1.0416 | 1.7777 | 0.67 | | | Pt ²⁺ | 5d ⁸ | 0.7474 | 0.9649 | 0.60 [£] | | | Au ³⁺ | 5d ⁸ | 0.6357 | 0.6646 | 0.70 [£] | | $^{^{}a}$ Values of ${< r}^{n}>$ and ionic radius are from references 17 and 16, respectively. The quantity A is the difference in energy between 3P and 3F states in the free ion. bi.r. = ionic radius. $^{^{}c}$ C. Corliss and J. Sugar, Energy Levels of Titanium, TiI through TiXXII, J. Phys. Chem. Ref. Data $\frac{8}{2}$ (1979), 1. $\frac{d}{d}$ Sugar and C. Corliss, Energy Levels of Vanadium, VI through VXXIII, J. Phys. Chem. Ref. Data 7 (1978), 1191. $^{^{}f e}$ C. E. Moore, Atomi $\overline{}$ Energy Levels as Derived from the Analysis of Optical Spectra, volumes I, II, and III, National Bureau of Standards (1971). For 4 coordination. ¹⁶R. D. Shannon and C. T. Prewitt, Effective Ionic Radii in Oxides and Fluorides, Acta Crystallogr. B25 (1969), 925; Acta Crystallogr. B26 (1970), 1046. indicates that even for a first estimate of the splittings, both the 3F and 3P levels should be included. Because of the large values of ζ for the d^8 ions, 17 the approximations used in the calculations for these ions are probably poor, the only exception being perhaps Ni²⁺. TABLE 7. MATRIX ELEMENTS IN S₄ SYMMETRY OF CRYSTAL FIELD FOR ³F STATE OF nd² Note: For the corresponding matrix elements for the $^3\mathrm{F}$ state of nd^8 , multiply all entries by $-1.^{4}$ | M' | M | IRb | B ₂₀ | B ₄₀ | B ₄₄ | |----|----|------------------------------------|-----------------|-----------------|-----------------| | 0 | 0 | Γ1 | 4/35 | -2/7 | 0 | | -2 | -2 | Γ̈́2 | 0 | 1/3 | 0 | | -2 | 2 | Γ_2^2 | 0 | o | $-\sqrt{70}/21$ | | 2 | 2 | Γ2 | 0 | 1/3 | o [′] | | -1 | -1 | Γ_{4}^{2} | 3/35 | -1/21 | 0 | | -1 | 3 | Γ_{A} | o [′] | o Ó | $-\sqrt{42}/21$ | | 3 | 3 | $\Gamma_{\mathbf{A}}^{\mathbf{A}}$ | -1/7 | -1/7 | o Ó | ^aThe matrix elements of Γ_3 are not given, as they are equal to those for Γ_4 . ^bIR = irreducible representation. TABLE 8. CRYSTAL-FIELD PARAMETERS, B_{nm} (cm⁻¹) FOR nd^2 and nd^8 IONS IN Ga^{3^+} SITE IN GSGG | Ion | B ₂₀ | B ₄₀ | B ₄₄ | B ^C |
------------------|-----------------|-----------------|-----------------|----------------| | Ti2+ | 496.3 | -13,485 | 5,409 | -11,800 | | v3+ | 337.8 | ~5,870 | 2,355 | -5,155 | | Ni2+ | 236.7 | -3,407 | 1,367 | -2,992 | | Nb3+ | 685.9 | -20,082 | 8,055 | -17,634 | | Rh1+ | 567.7 | -16,323 | 6,548 | -14,334 | | Pd2+ | 446.7 | -9, 272 | 3,719 | -8,142 | | Aq ³⁺ | 369.0 | -6,011 | 2,411 | -5, 278 | | Ta ³⁺ | 769.8 | -24, 442 | 9,804 | -21, 462 | | Pt ²⁺ | 552.3 | -13, 267 | 5,322 | -11,650 | | Au3+ | 469.7 | ~9, 138 | 3,665 | -8,024 | # 6. THE d³ AND d⁷ CONFIGURATIONS A number of ions with nd^3 or nd^7 configurations are listed in table 10 along with the $\langle r^k \rangle$, i.r., and Δ values. Most of these ions could have small enough i.r. in 4 coordination to fit in the Ga^{3^+} site if methods could be found to properly dope the crystal. Because of the relative importance of Cr^{3^+} in GSGG, we have included the matrix elements of the crystal field in both 4F and 4P states in table 11. The calculations reported here only involve the 4F part of the crystal-field matrix, but further work will employ all the matrix elements given in table 11. $^{^{17}}$ S. Fraga, J. Karwowski, and K. M. S. Saxena, Physical Sciences Data, Vol. 5, Handbook of Atomic Data, Elsevier/North-Holland, New York (1976). [The values of $\langle r^k \rangle$ are not reported for ionization states greater than 3.] TABLE 9. ENERGY LEVELS (cm⁻¹) FOR ³F LEVEL OF nd² AND nd⁸ IONS IN Ga³⁺ SITE OF GSGG | IR ^a | r ₂ | r_2 | Γ _{3,4} | Γ3,4 | Γ_1 | |-------------------|----------------|--------|------------------|--------|------------| | Ti2+ | 0 | 4,310 | 6, 151 | 9,688 | 10,559 | | v3 + | 0 | 1,876 | 2,678 | 4, 209 | 4,610 | | Ni ²⁺ | 2,680 | 1,591 | 1,125 | 239 | 0 | | Nb ^{3 +} | 0 | 6,418 | 9,159 | 14,432 | 15,719 | | Rh ^{l+} | 12,778 | 7,561 | 5,332 | 1,047 | 0 | | Pd ^{2 +} | 7,272 | 4,308 | 3,042 | 617 | 0 | | Ag3+ | 4,723 | 2,802 | 1,980 | 414 | 0 | | Ta ³⁺ | 0 | 7,812 | 11,147 | 17,570 | 19,124 | | Pt ²⁺ | 10,396 | 6, 155 | 4, 343 | 867 | 0 | | Au ³⁺ | 7,170 | 4, 250 | 3,001 | 613 | 0 | aIR = irreducible representation. TABLE 10. DATA ON IONS WITH nd3 AND nd7 CONFIGURATIONSa | Ion | Configuration | $\langle r^2 \rangle$ (A ²) | <r4> (Å4)</r4> | i.r. ^b (A) | Δ (cm ⁻¹) | |-------------------------------------|-----------------|---|----------------|-----------------------|------------------------------| | y2 + | 3d3 | 0.5677 | 0.7112 | 0.79 | 12,600 ^C | | Cr3+ | 3d ³ | 0.4018 | 0.3344 | 0.615 | 17,400 ^d | | Co ² + | 3d ⁷ | 0.3525 | 0.2949 | 0.65 | ~14,000 ^e | | Ni ³⁺ | 3d ⁷ | 0.2705 | 0.1615 | 0.56 | ~16,000 ^f | | Nb ²⁺ | 4d ³ | 1.0769 | 2.0761 | 0.71 | 24,800°,9 | | Mo ³⁺ | 4d ³ | 0.9288 | 1.1461 | 0.67 | 60,000 ^C ,9 | | Pd3+ | 4d ⁷ | 0.5435 | 0.5147 | 0.76 | | | Pd ³⁺
w ³⁺ | 5d ³ | 0.9400 | 1.4438 | | | $^{^{}a}Values$ of $\langle r^{n}\rangle$ and ionic radius are from references 17 and 16, respectively. The quantity Δ is the difference in energy between ^{4}P and ^{4}F states in the free ion. Table 12 gives the crystal-field parameters computed from the results given in tables 10 and 11. Of the ions with the nd^3 configuration, the largest crystal-field parameters are for Nb^2 ; from the results given in table 13 (p 16) it would appear that all the matrix elements given in table 11 should be used in the calculation. However, it does not appear that using the full matrix will appreciably affect the levels of Cr^{3+} , since the crystal-field splitting is only 3,614 cm⁻¹ and the $^4F^{-4}P$ levels are split by 17,400 cm⁻¹. For both Ni^{3+} and Co^{2+} , the approximations used in the calculations are reasonable. However, the value of ζ for Pd^{3+} and the proximity of several excited states indicate that a reasonable calculation for this ion would include several states of $4d^7$. bi.r. = ionic radius. $^{^{}C}J$. Sugar and C. Corliss, Energy Levels of Vanadium, VI through VXXIII, J. Phys. Chem. Ref. Data 7 (1978), 1191. $[^]d$ J. Sugar and C. Corliss, Energy Levels of Chromium, CrI through CrXXIV, J. Phys. Chem. Ref. Data 6 (1977), 317. ^eJ. Sugar and C. Corliss, Energy Levels of Cobalt, CoI through CoXXVII, J. Phys. Chem. Ref. Data 10 (1981), 1097. $^{^{\}hat{t}}C$. Corliss and J. Sugar, Energy Levels of Nickel, NiI through NiXXVIII, J. Phys. Chem. Ref. Data $\underline{10}$ (1981), 197. $^{^{}g}\Delta$ is the difference in energy between $(4d^{2}5s)^{4}F$ and $(4d^{3})^{4}F$ in the free ion. TABLE 11. MATRIX ELEMENTS, IN S₄ SYMMETRY, OF CRYSTAL FIELD FOR ⁴F AND ⁴P STATES OF nd³ Note: For the corresponding matrix elements for $^4{\rm F}$ and $^4{\rm P}$ states of ${\rm nd}^7,$ multiply all entries by $-1 \cdot ^d$ | L'M' | LM | IR ^b | ^B 20 | B ₄₀ | B44 | |------|-----|-----------------|-----------------|-----------------|---------------| | 3 0 | 3 0 | Γ, | -4/35 | 2/7 | 0 | | 3 0 | 1 0 | r, | 12/35 | -4/21 | 0 | | 1 0 | 1 0 | Γ_1 | 2/5 | 0 | 0 | | 3-2 | 3-2 | Γ2 | o o | -1/3 | 0 | | 3-2 | 3 2 | Γ2 | 0 | 0 | √70/21 | | 3 2 | 3 2 | Γ2 | 0 | -1/3 | 0 | | 3-1 | 3-1 | Γ4 | -3/35 | 1/21 | 0 | | 3-1 | 3 3 | Γ_{4} | 0 | 2 | √42/21 | | 3-1 | 1-1 | Γ_{4} | 2√6/35 | √6/21 | 0 | | 3 3 | 3 3 | ΓΔ | 1/7 | 1/7 | n | | 3 3 | 1-1 | Γ | o o | 0 | 2/7/21 | | 1-1 | 1-1 | Γ_4 | -1/5 | 0 | 0 | The matrix elements of Γ_3 are not given, as they are equal to those for Γ_4 . Before the matrix is diagonalized, the Coulomb energies from equation (3) for the "F and "P states should be added to the diagonal elements. DIR = irreducible representation. TABLE 12. CRYSTAL-FIELD PARAMETERS, B $_{\rm nm}$ (cm $^{-1}$), FOR nd 3 AND nd 7 IONS IN Ga $^{3+}$ SITE IN GSGG | Ion | B ₂₀ | B ₄₀ | B44 | B ^C 40 | |-------------------|-----------------|-----------------|--------|-------------------| | v2 + | 419.5 | -9, 778 | 3, 922 | -8,586 | | Cr3+ | 2 96. 9 | -4,597 | 1,844 | -4,037 | | Co ²⁺ | 260.5 | -4,054 | 1,626 | -3,56 0 | | Ni3+ | 199.9 | -2, 221 | 890.8 | -1,950 | | Nb ² + | 795.8 | -28,545 | 11,450 | -25,065 | | Mo ^{3 +} | 686.4 | -15,757 | 6, 320 | -13,836 | | Pd3+ | 401.6 | -7,077 | 2,839 | -6, 214 | | w3+ | 694.6 | -19, 851 | 7.963 | -17,431 | # 7. THE d4 AND d6 CONFT PATIONS Of the ions with he hand and nd^6 configurations listed in table 14, it would seem likely that mn^3 Rh3+, or Ir^{3+} could be substituted for Ga^{3+} in GSGG. Unfortunately, the horse ions Os^{4+} and Ru^{4+} with quite small i.r. (which might possibly enter the Sa^{3+} site) do not have reported values for Sa^{3+} . The matrix elements for the Sa^{5+} state of the Sa^{4+} and Sa^{4-} configurations are given in table 3. The crystal-field parameters given in table 15 were used to TABLE 13. ENERGY LEVELS (cm⁻¹) FOR ⁴F LEVEL OF nd³ AND nd⁷ IONS IN Ga³⁺ SITE OF GSGG | IR ^a | r ₁ | Γ _{3,4} | r _{3,4} | Γ2 | r ₂ | |-------------------|----------------|------------------|------------------|--------|----------------| | v2+ | 0 | 641 | 3, 202 | 4,538 | 7,663 | | Cr ³⁺ | 0 | 319 | 1,516 | 2,145 | 3,614 | | Co ²⁺ | 3,187 | 2,905 | 1,850 | 1,295 | O | | N13+ | 1,752 | 1,588 | 1,013 | 709 | C | | 1b ² + | 0 | 1,796 | 9, 305 | 13,199 | 22,323 | | 10 ^{3 +} | 0 | 1,036 | 5, 162 | 7,314 | 12,351 | | Pd ³⁺ | 5,557 | 5,075 | 3, 229 | 2, 261 | O | | 13+ | 0 | 1,274 | 6,485 | 9, 195 | 15,540 | ^aIR = irreducible representation. TABLE 14. DATA ON IONS WITH nd4 AND nd6 CONFIGURATIONSa | Ion | Configuration | $\langle r^2 \rangle$ (Å ²) | <r4> (Å4)</r4> | i.r. ^b (A) | Δ (cm ⁻¹) | |--|-------------------------|---|----------------|-----------------------|------------------------------| | Cr ²⁺
Mn ³⁺
Fe ²⁺
Co ³⁺ | 3d ⁴ | 0.4910 | 0.5401 | 0.73 | 13,900 ^C | | Mn3+ | 3d ⁴ | 0.3578 | 0.2688 | 0.58 | 21,000 ^đ | | F-2+ | 346 | 0.3893 | 0.3527 | 0.63 ^e | .19, 160 [£] | | Co3+ | 3d6 | 0.2947 | 0.1884 | 0.525 | 14,5609 | | Ru ^{4 +}
Rh ³⁺ | 4 d ⁴ | | | 0.620 | | | Rh3+ | 446 | 0.5936 | 0.6094 | 0.665 | | | Pd4 + | 446 | | | 0.62 | | | 0s ⁴⁺ | 5d ⁴ | | | 0.630 | | | Ir3+ | 5d ⁶ | 0.7309 | 0.8745 | 0.73 | | | Pd ⁴ +
Os ⁴ +
Ir ³ +
Pt ⁴ + | 5d ⁶ | | | 0.63 | | $^{^{}a}$ Values of $\langle r^{n} \rangle$ and ionic radius are from references 17 and 16, respectively. The quantity Δ is the difference in energy between 3 H and 5 D states in the free ion. calculate the results given in table 16. For $\mathrm{Mn^{3}}^+$, $\mathrm{Fe^{2}}^+$, and $\mathrm{Co^{3}}^+$, the crystal-field splittings are small compared to the spacing to the next free-ion level, so that ignoring the effects of these higher levels seems justified. However, the crystal-field splitting for $\mathrm{Cr^{2}}^+$ is appreciable when compared to the $^5\mathrm{D-3H}$ separation given in table 14; thus, higher levels might have to be considered. Since the ground state has spin two and the next higher states have spin zero, the spin-orbit interaction must be considered in the calculation. The spin-orbit coupling constant, ζ , is quite small for both $\mathrm{Mn^{3}}^+$ and $\mathrm{Cr^{2}}^+$ but is quite large for $\mathrm{Ru^{4}}^+$, $\mathrm{Os^{4}}^+$, $\mathrm{Ir^{3}}^+$, and $\mathrm{Rh^{3}}^+$. In any serious investigation of these latter four ions, the spin-orbit interaction should be taken into consideration. bi.r. = ionic radius. $^{^{}C}J$. Sugar and C. Corliss, Energy Levels of Chromium, CrI through CrXXIV, J. Phys. Chem. Ref. Data $\underline{6}$ (1977), 317. $^{^{}d}$ C. Corliss and J. Sugar, Energy Levels of Manganese, MnI through MnXXV, J. Phys. Chem. Ref. Data <u>6</u> (1977), 1253. eFor 4 coordination. $^{^{}f}$ C. Corliss and J. Sugar, Energy Levels of Iron, FeI through FeXXVI, J. Phys. Chem. Ref. Data $\underline{11}$ (1982), 135. $[^]g$ J. Sugar and C. Co
\overline{rl} iss, Energy Levels of Cobalt, CoI through COXXVII, J. Phys. Chem. Ref. Data $\underline{10}$ (1981), 1097. TABLE 15. CRYSTAL-FIELD PARAMETERS, B_{nm} (cm⁻¹), FOR nd⁴ AND nd⁶ IONS IN Ga^{3+} SITE IN GSGG | Ion | B ₂₀ | B ₄₀ | B44 | B ^C 40 | |-------------------|-----------------|-----------------|--------|-------------------| | Cr2+ | 362.8 | -7,426 | 2,979 | -6, 521 | | Mn3+ | 264.4 | -3,695 | 1,482 | -3, 245 | | Fe ²⁺ | 287.7 | -4,850 | 1,945 | -4, 258 | | Co ^{3 +} | 217.8 | -2, 591 | 1,039 | -2, 275 | | Rh ³⁺ | 438.7 | -8,379 | 3, 361 | -7,358 | | Ir ³⁺ | 540.1 | -12,024 | 4,823 | -10,558 | TABLE 16. ENERGY LEVELS (cm⁻¹) FOR ⁵D LEVEL OF nd⁴ AND nd⁶ IONS IN Ga³⁺ SITE OF GSGG | IRa | Г _{3,4} | r ₂ | Γ2 | r | |------------------|------------------|----------------|-------|--------| | Cr2+ | 0 | 736 | 3,110 | 3, 484 | | Mn3+ | 0 | 402 | 1,583 | 1,721 | | Fe ²⁺ | 2,268 | 1,765 | 215 | 0 | | Co3+ | 1,202 | 906 | 78 | 0 | | Rh3+ | 3,927 | 3,083 | 405 | 0 | | Ir3+ | 5,648 | 4,475 | 632 | 0 | ^aIR = irreducible representation. ## 8. THE d5 CONFIGURATION The values of $\langle r^K \rangle$, i.r., and Δ for five ions with the nd⁵ configuration are given in table 17. Of these ions it seems quite likely that Fe3+ could be doped into the Ga3+ site in GSGG very easily. The crystal-field parameters for three of the ions listed in table 17 have been calculated using the results given there and in section 3. These crystal-field parameters are listed in table 18. Unfortunately, the ground state of the nd5 configuration is an S state and does not split in a crystal field unless the spin-orbit interaction is taken into consideration. The inclusion of the spin-orbit interaction mixes the states with spin 3/2, particularly the 4P state, into the ground state with spin 5/2. The "P state would be coupled by the crystal field to a number of states with spin 3/2 (4G, etc). These latter states are quite closely spaced in the free ion; consequently they all need to be taken into consideration in a realistic calculation. This procedure would lead to large matrices which would include the crystal-field, spin-orbit, and Coulomb interactions simultaneously. However, such a calculation could lead to some rather interesting results, particularly for ${\rm Ir}^{4+}$, which has a very large ζ and should have a rather large splitting of the 6S ground state. TABLE 17. DATA ON IONS WITH nd5 CONFIGURATIONa | Ion | Configuration | $\langle r^2 \rangle$ (Å ²) | <r4> (A4)</r4> | i.r. ^b (A) | $\Delta (cm^{-1})$ | |------------------|-------------------------|---|----------------|-----------------------|----------------------| | Mn ²⁺ | 3d ⁵ | 0.4277 | 0.4145 | 0.830 | 26, 846 ^C | | Pe ³⁺ | 3d ⁵ | 0.3196 | 0.2168 | 0.49 ^d | ~32,000 ^e | | Ru ³⁺ | 4d 5 | 0.6479 | 0.7175 | 0.68 | | | Rh ⁴⁺ | 4 d ⁵ | | | 0.615 | | | Ir4+ | 5d ⁵ | | | 0.63 | | ^aValues of $\langle r^n \rangle$ and ionic radius are from references 17 and 16, respectively. The quantity Δ is the difference in energy between ⁴G and ⁶S states in the free ion. TABLE 18. CRYSTAL-FIELD PARAMETERS, B $_{\rm nm}$ (cm $^{-1}$), FOR ${\rm nd}^5$ IONS IN ${\rm Ga}^{3^+}$ SITE IN GSGG | Ion | B ₂₀ | B ₄₀ | B ₄₄ | B ^C 40 | |------------------|-----------------|-----------------|-----------------|-------------------| | Mn ²⁺ | 316.1 | -5,699 | 2, 286 | -5,004 | | Fe ³⁺ | 236.2 | -2, 981 | 1,196 | -2,618 | | Ru3+ | 478.8 | -9, 865 | 3, 957 | -8,663 | #### 9. CONCLUSION AND SUGGESTIONS FOR FURTHER WORK In our discussion of the crystal-field splittings of the Hund ground state of the nd^N configurations, particular ions were singled out for further work. Because of the lack of experimental data on ions in the particular host, $Gd_3Sc_2Ga_3O_{12}$, chosen for our investigation, either experimental work should be performed or we might shift our attention to different hosts where experimental data are available. If different hosts are considered, we would suggest attention towards fluorides rather than oxides, as it has been our experience in the study of rare-earth spectra* that for the fluorides the point-charge model of crystal fields agrees well with experiment. In the oxides, the point-charge model has had mixed success.* bi.r. = ionic radius. $^{^{}C}$ C. Corliss and J. Sugar, Energy Levels of Manganese, MnI through MnXXV, J. Phys. Chem. Ref. Data $\underline{6}$ (1977), 1253. aFor 4-coordination. ^eC. Corliss and J. Sugar, Energy Levels of Iron, FeI through FeXXVI, J. Phys. Chem. Ref. Data <u>11</u> (1982), 135. ^{*}The theory for rare-earth ions is discussed in a sequence of 14 technical reports of Harry Diamond Laboratories published between October 1973 and February 1977, entitled Rare Earth Ion-Host Interactions. In a number of cases it was pointed out that the next higher level must be taken into account (e.g., Ti^{2+} in sect. 5), since the predicted crystal-field splitting is of the same order as the free-ion separation of the levels (in Ti^{3+} the $^3F^{-3P}$ spacing). In these cases the Coulomb interaction described by the Slater parameters $F^{(k)}$ must be considered; these, generally, are obtained from the free-ion data where available.* The dependence of the $F^{(k)}$ on a particular host crystal can be approximated by the theory developed elsewhere. 19 For the nd^N ions in ionization states greater than 3, no values of $\langle r^n \rangle$ are available. Perhaps a method employing simple Slater orbitals, which have been used successfully in rare-earth ions, t can be used to obtain usable estimates of $\langle r^n \rangle$. Recently, a more sophisticated approach to Slater orbitals has been published which may be applied to obtain more accurate values of $\langle r^k \rangle$. The effect of including the spin-orbit interaction should be investigated more thoroughly, particularly for the ions in the nd^N series for N > 5. In general for N > 5, the spin-orbit constant becomes quite large, and the weak-field approximation should be augmented to include this interaction. That is, we assume that the crystal-field and spin-orbit interactions are approximately equal but both much less than the Coulomb interaction. Such an approximation is valid in the configurations with N > 5. As we mentioned earlier, the point-charge model of crystal fields is very reliable for the fluoride host materials. Professor D. Gabbe of the Massachusetts Institute of Technology has made us aware of a number of fluoride garnets \pm which have the same crystal structures as GSGG. These fluoride garnets are of the form Na₃M₂Li₃F_{1,2}, with M = Sc, In, or Rh and where $^{^{17}}S$. Fraga, J. Karwowski, and K. M. S. Saxena, Physical Sciences Data, Vol. 5, Handbook of Atomic Data, Elsevier/North-Holland, New York (1976). [The values of $\langle r^k \rangle$ are not reported for ionization states greater than 3.] ¹⁹C. A. Morrison, Host Dependence of the Rare-Earth Ion Energy Separation $4f^{N-4}f^{N-1}$ nl, J. Chem. Phys. 72 (1980), 1001. $^{^{20}}$ V. Maráz, Approximate Functions for 4s, 4p Slater-Orbitals for Transition Metal Ions having a^{N} Electron Configurations, Acta Phys. Chem. 23 (1977), 225. ^{*}J. Sugar, private communication. Much of the work reported by C. E. Moore (Atomic Energy Levels as Derived from the Analysis of Optical Spectra, volumes I, II, and III, National Bureau of Standards, 1971) is being updated and reported in J. Phys. Chem. Ref. Data. [†]R. P. Leavitt and C. A. Morrison, Simple Model for the Energy Gap and its Variation with Pressure in Rare-Earth Monochalcogenides, Phys. Rev. B (manuscript in preparation). **⁺We** wish to thank Professor D. Gabbe of MIT for copies of a number of papers on fluorinated host materials, including J. Sugar and C. Corliss, Energy Levels of Vanadium, VI through VXXIII, J. Phys. Chem. Ref. Data 7 (1978), 1191. the M site has C_{3i} symmetry.²¹ It would be possible to dope a large number of nd^N ions into the M site (16(a) site in space group No. 230, with C_{3i} symmetry). The calculation of the crystal-field splitting in C_{3i} symmetry is partially complete and should not present a great deal of difficulty. #### **ACKNOWLEDGEMENTS** The authors wish to thank Amanda Hansen and Michael Gildner of Harry Diamond Laboratories for the calculation of a number of results used here. We appreciate helpful discussions with Arthur Linz, Hans Jenssen, David Gabbe, and Brian Aull, all of the Massachusetts Institute of Technology. We also appreciate suggestions and financial support received from Rudolph Buser, Jeffrey Paul, and Albert Pinto of the Night Vision and Electro-Optics Laboratory. ²¹R. de Pape, J. Portier, J. Grannec, G. Gauthier, and P. Hagemuller, Sur quelques nouveaux grenats fluorés, C. R. Acad. Sc. Paris 269, serie C (1969), 1120. #### LITERATURE CITED - (1) E. V. Zharikov, N. N. Il'ichev, V. V. Laptev, A. A. Malyutin, V. G. Ostroumov, P. P. Pashinin, A. S. Pimenov, V. A. Smirnov, and I. A. Shcherbakov, Spectral, Luminescence, and Lasing Properties of Gadolinium Scandium Gallium Garnet Crystals Activated with Neodymium and Chromium Ions, Sov. J. Quantum Electron. 13 (1983), 82. - (2) B. Struve, G. Huber, V. V. Laptev, I. A. Shcherbakov, and E. V. Zharikov, Tunable Room-Temperature cw Laser Action in Cr3+: GdScGa-Garnet, Appl. Phys. B30 (1983), 117. - (3) C. J. Ballhausen, Introduction to Ligand Field Theory, McGraw-Hill, New York (1962), chapter 4. - (4) J. S. Griffith, The Theory of Transition-Metal Ions, Cambridge Press, Cambridge, England (1961), chapter 8. - (5) D. S. McClure, Electronic Spectra of Molecules and Ions in Crystals, Part II. Spectra of Ions in Crystals, in Solid State Physics, Vol. 9, Academic Press, New York (1959), pp 399-525. - (6) C. A. Morrison, Dipolar Contributions to the Crystal Fields in Ionic Solids, Solid State Commun. 18 (1976), 153. - (7) C. A. Morrison, G. F. de Sá, and R. P. Leavitt, Self-Induced Multipole
Contribution to the Single-Electron Crystal Field, J. Chem. Phys. 76 (1982), 3899. - (8) B. R. Judd, Operator Techniques in Atomic Spectroscopy, McGraw-Hill, New York (1963), p 221. - (9) C. W. Nielson and G. F. Koster, Spectroscopic Coefficients for the p^n , d^n and f^n Configurations, The MIT Press, Cambridge, MA (1963), p 53. - (10) B. G. Wybourne, Spectroscopic Properties of Rare Earths, Interscience Publishers, New York (1965). - (11) G. Racah, Theory of Complex Spectra I-IV, Phys. Rev. 61 (1942), 186; Phys. Rev. 62 (1942), 438; Phys. Rev. 63 (1942), 367; Phys. Rev. 76 (1949), 1352. - (12) M. Rotenberg, R. Bivins, N. Metropolis, and J. Wooten, Jr., The 3-j and 6-j Symbols, Technology Press, Massachusetts Institute of Technology, Cambridge, MA (1959). - (13) N. Karayianis and C. A. Morrison, Rare Earth Ion-Host Interactions: 1. Point Charge Lattice Sum in Scheelites, Harry Diamond Laboratories, HDL-TR-1648 (October 1973). - (14) R. P. Leavitt, On the Role of Certain Rotational Invariants in Crystal-Field Theory, J. Chem. Phys. 77 (1982), 1661. # LITERATURE CITED (Cont'd) - (15) C. D. Brandle and R. L. Barns, Crystal Stoichiometry and Growth of Rare-Earth Garnets Containing Scandium, J. Cryst. Growth 20 (1979), 1. - (16) R. D. Shannon and C. T. Prewitt, Effective Ionic Radii in Oxides and Fluorides, Acta Crystallogr. B25 (1969), 925; Acta Crystallogr. B26 (1970), 1046. - (17) S. Fraga, J. Karwowski, and K. M. S. Saxena, Physical Sciences Data, Vol. 5, Handbook of Atomic Data, Elsevier/North-Holland, New York (1976). [The values of <ra>k</ra> are not reported for ionization states greater than 3.] - (18) G. F. Koster, J. O. Dimmock, R. G. Wheeler, and H. Statz, Properties of the Thirty-Two Point Groups, MIT Press, Cambridge, MA (1963). - (19) C. A. Morrison, Host Dependence of the Rare-Earth Ion Energy Separation $4f^{N-4}f^{N-1}$ nl, J. Chem. Phys. 72 (1980), 1001. - (20) V. Maráz, Approximate Functions for 4s,4p Slater-Orbitals for Transition Metal Ions having d^N Electron Configurations, Acta Phys. Chem. 23 (1977), 225. - (21) R. de Pape, J. Portier, J. Grannec, G. Gauthier, and P. Hagenmuller, Sur quelques nouveaux grenats fluorés, C. R. Acad. Sc. Paris 269, Serie C (1969), 1120. #### DISTRIBUTION ADMINISTRATOR DEFENSE TECHNICAL INFORMATION CENTER ATTN DTIC-DDA (12 COPIES) CAMERON STATION, BUILDING 5 ALEXANDRIA, VA 22314 DIRECTOR NIGHT VISION & ELECTRO-OPTICS LABORATORY ATTN TECHNICAL LIBRARY ATTN DR. R. BUSER ATTN DR. A. PINTO ATTN J. PAUL ATTN J. HABERSAT FT BELVOIR, VA 22060 DIRECTOR DEFENSE ADVANCED RESEARCH PROJECTS AGENCY ATTN DR. J. FRIEBELE 1400 WILSON BLVD ARLINGTON, VA 22209 DIRECTOR DEFENSE NUCLEAR AGENCY ATTN TECH LIBRARY WASHINGTON, DC 20305 UNDER SECRETARY OF DEFENSE RES & ENGINEERING ATTN TECHNICAL LIBRARY, 3C128 WASHINGTON, DC 20301 OPFICE OF THE DEPUTY CHIEF OF STAFF, FOR RESEARCH, DEVELOPMENT, & ACQUISITION DEPARTMENT OF THE ARMY ATTN DAMA-ARZ-A, CHIEF SCIENTIST, DR. RICHARD B. LEWIS ATTN DAMA-ARZ-B, DR. I. R. HERSHNER WASHINGTON, DC 20310 ### COMMANDER US ARMY ARMAMENT MUNITIONS & CHEMICAL COMMAND (AMCCOM) US ARMY ARMAMENT RESEARCH & DEVELOPMENT CENTER ATTN DRDAR-TSS, STINFO DIV DOVER, NJ 07801 COMMANDER ATMOSPHERIC SCIENCES LABORATORY ATTN TECHNICAL LIBRARY WHITE SANDS MISSILE RANGE, NM 88002 DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN DRDAR-TSB-S (STINFO) ABERDEEN PROVING GROUND, MD 21005 DIRECTOR US ARMY ELECTRONICS WARFARE LABORATORY ATTN J. CHARLTON ATTN DELET-DD FT MONMOUTH, NJ 07703 COMMANDING OFFICER USA FOREIGN SCIENCE & TECHNOLOGY CENTER FEDERAL OFFICE BUILDING ATTN DRXST-BS, BASIC SCIENCE DIV CHARLOTTESVILLE, VA 22901 COMMANDER US ARMY MATERIALS & MECHANICS RESEARCH CENTER ATTN DRXMR-TL, TECH LIBRARY WATERTOWN, MA 02172 US ARMY MATERIEL DEVELOPMENT E READINESS COMMAND 5001 EISENHOWER AVE ALEXANDRIA, VA 22333 US ARMY MATERIEL SYSTEMS ANALYSIS ACTIVITY ATTN DRXSY-MP (LIBRARY) ABERDEEN PROVING GROUND, MD 21005 COMMANDER US ARMY MISSILE & MUNITIONS CENTER & SCHOOL ATTN ATSK-CTD-F ATTN DRDMI-TB, REDSTONE SCI INFO CENTER REDSTONE ARSENAL, AL 35809 COMMANDER US ARMY RESEARCH OFFICE (DURHAM) PO BOX 12211 ATTN DR. ROBERT J. LONTZ ATTN DR. B. D. GUENTHER ATTN DR. CHARLES BOGOSIAN RESEARCH TRIANGLE PARK, NC 27709 COMMANDER USA RSCH & STD GP (EUR) ATTN CHIEF, PHYSICS & MATH BRANCH FPO NEW YORK 09510 COMMANDER US ARMY TEST & EVALUATION COMMAND ATTN DR. D. H. SLINEY ATTN TECH LIBRARY ABERDEEN PROVING GROUND, MD 21005 COMMANDER US ARMY TROOP SUPPORT COMMAND ATTN DRXRES-RTL, TECH LIBRARY NATICK, MA 01762 # DISTRIBUTION (Cont'd) COMMANDER ATTN DRSEL-WL-MS, ROBERT NELSON WHITE SANDS MISSILE RANGE, NM 88002 OFFICE OF NAVAL RESEARCH ATTN DR. V. O. NICOLAI ARLINGTON, VA 22217 DIRECTOR NAVAL RESEARCH LABORATORY ATTN CODE 2620, TECH LIBRARY BR ATTN CODE 5554, DR F. BARTOLI ATTN DR. L. ESTEROWITZ ATTN CODE 5554, R. E. ALLEN WASHINGTON, DC 20375 HQ, USAF/SAMI WASHINGTON, DC 20330 DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS ATTN LIBRARY ATTN H. S. PARKER WASHINGTON, DC 20234 DIRECTOR ADVISORY GROUP ON ELECTRON DEVICES ATTN SECTRY, WORKING GROUP D 201 VARICK STREET NEW YORK, NY 10013 AEROSPACE CORPORATION PO BOX 92957 ATTN DR. M. BIRNBAUM ATTN DR. N. C. CHANG LOS ANGELES, CA 90009 ALLIED ADVANCED APPLICATION DEPT ATTN DR. A. BUDGOR 31717 LA TIEMDA DRIVE WESTLAKE VILLAGE, CA 91362 AMES LABORATORY DOE IOWA STATE UNIVERSITY ATTN DR. K. A. GSCHNEIDNER, JR. AMES, IA 50011 ARGONNE NATIONAL LABORATORY ATTN DR. W. T. CARNALL ATTN DR. H. M. CROSSWHITE 9700 SOUTH CASS AVENUE ARGONNE, IL 60439 ARIZONA STATE UNIVERSITY DEPT OF CHEMISTRY ATTN DR. L. EYRING TEMPE, AZ 85281 CARNEGIE MELLON UNIVERSITY SCHENLEY PARK ATTN PHYSICS & EE, DR. J. O. ARTMAN PITTSBURGH, PA 15213 ENGINEERING SOCIETIES LIBRARY ATTN ACQUISITIONS DEPT 345 EAST 47TH STREET NEW YORK, NY 10017 HUGHES RESEARCH LAB ATTN DR. L. G. DESHAZER 3011 MALIBU CANYON RD MALIBU, CA 90265 JOHNS HOPKINS UNIVERSITY DEPT OF PHYSICS ATTN PROF. B. R. JUDD BALTIMORE, MD 21218 KALAMAZOO COLLEGE DEPT OF PHYSICS ATTN PROF K. RAJNAK KALAMAZOO, MI 49007 DIRECTOR LAWRENCE RADIATION LABORATORY ATTN DR. MARVIN J. WEBER ATTN DR. HELMUT A. KOEHLER ATTN DR. W. KRUPKE LIVERMORE, CA 94550 MARTIN MARIETTA ATTN DR. F. CROWNE 103 CHESAPEAKE PARK PLAZA BALTIMORE, MD 21220 MASSACHUSETTS INSTITUTE OF TECHNOLOGY CRYSTAL PHYSICS LABORATORY ATTN DR. H. P. JENSSEN ATTN B. AULL ATTN DR. A. LINZ CAMBRIDGE, MA 02139 MIT LINCOLN LAB PO BOX 73 ATTN DR. PETER MOULTON LEXINGTON, MA 02173 DEPARTMENT OF MECHANICAL, INDUSTRIAL, & AEROSPACE ENGINEERING PO BOX 909 ATTN DR. S. TEMKIN PISCATAWAY, NJ 08854 UNIVERSITY OF MICHIGAN COLLEGE OF ENGINEERING NORTH CAMPUS DEPARTMENT OF NUCLEAR ENGINEERING ATTN DR. CHIHIRO KIKUCHI ANN ARBOR, MI 48104 # DISTRIBUTION (Cont'd) the first of the first first first of the fi NATIONAL OCEANIC & ATMOSPHERIC ADM ENVIRONMENTAL RESEARCH LABS ATTN LIBRARY, R-51, TECH RPTS BOULDER, CO 80302 OAK RIDGE NATIONAL LABORATORY ATTN DR. R. G. HAIRE OAK RIDGE, TN 37830 OKLAHOMA STATE UNIVERSITY DEPT OF PHYSICS ATTN PROF R. C. POWELL STILLWATER, OK 74078 PENNSYLVANIA STATE UNIVERSITY MATERIALS RESEARCH LABORATORY ATTN DR. W. B. WHITE ATTN DR. B. K. CHANDRASEKHAR UNIVERSITY PARK, PA 16802 PORTLAND STATE UNIVERSITY ATTN DR. J. B. GRUBER PORTLAND, OR 92707 SETON HALL UNIVERSITY CHEMISTRY DEPARTMENT ATTN DR. H. BRITTAIN SOUTH ORANGE, NJ 07099 TELEDYNE BROWN ENGINEERING CUMMINGS RESEARCH PARK ATTN DR. MELVIN L. PRICE, MS-44 HUNTSVILLE, AL 35807 UNION CARBIDE CORPATTN M. R. KOKTA ATTN J. H. W. LIAW 750 SOUTH 32ND STREET WASHOUGAL, WA 98671 UNIVERSITY OF VIRGINIA DEPT OF CHEMISTRY ATTN DR. F. S. RICHARDSON ATTN DR. M. REID CHARLOTTESVILLE, VA 22901 US ARMY ELECTRONICS RESEARCH & DEVELOPMENT COMMAND ATTN COMMANDER, DRDEL-CG ATTN TECHNICAL DIRECTOR, DRDEL-CT ATTN PUBLIC AFFAIRS OFFICE, DRDEL-IN HARRY DIAMOND LABORATORIES ATTN CO/TD/TSO/DIVISION DIRECTORS ATTN RECORD COPY, 81200 ATTN HDL LIBRARY, 81100 (3 COPIES) ATTN HDL LIBRARY, 81100 (WOODBRIDGE) ATTN TECHNICAL REPORTS BRANCH, 81300 ATTN LEGAL OFFICE, 97000 ATTN CHAIRMAN, EDITORIAL COMMITTEE ATTN ZABLUDOWSKI, B., 47400 (GIDEP) ATTN CHIEF, 00210 ATTN LANHAM, C., 00213 ATTN LIBELO, L., 11200 ATTN CHIEF, 13000 ATTN KULPA, S., 13300 ATTN NEMARICH, J., 13300 ATTN BRODY, P., 13200 ATTN DROPKIN, H., 13200 ATTN FELOCK, R., 13200 ATTN LITTLE, J., 13200 ATTN WORTMAN, D., 13200 ATTN SATTLER, J., 13200 ATTN SIMONIS, G., 13200 ATTN SIMPSON, T., 13200 ATTN TOBIN, M., 13200 ATTN WEBER, B., 13300 ATTN WORCHESKY, T., 13200 ATTN CHIEF, 15000 ATTN WILLIS, B., 47400 ATTN LEAVITT, R., 13200 (10 COPIES) ATTN MORRISON, C., 13200 (10 COPIES) ELLI/ED) DATIC